STATE OF MARYLAND # Maryland Department of Health and Mental Hygiene 201 W. Preston Street • Baltimore, Maryland 21201 Martin O'Malley, Governor - Anthony G. Brown, Lt. Governor - Joshua M. Sharfstein, M.D., Secretary June 19, 2012 The Honorable Edward J. Kasemeyer Chairman Senate Budget and Taxation Committee 3 West Miller Senate Office Bldg. Annapolis, MD 21401-1991 The Honorable Norman H. Conway Chairman House Appropriations Committee 121 House Office Bldg. Annapolis, MD 21401-1991 Re: 2011 Joint Chairmen's Report (p. 81) – Updated Report on Addiction Treatment Spending for Individuals in the Primary Adult Care Program Dear Chairmen Kasemeyer and Conway: Last November, the Department submitted a report required by the 2011 Joint Chairmen's Report (p. 81) on addiction treatment spending for individuals enrolled in the Primary Adult Care program. The enclosed report updates the analysis from November 2011 and provides additional information, including actual expenditures in FY 2011, including pharmacy claims, and revised FY 2012 projections; actual unique users in FY 2011, and revised FY 2012 projections, including individuals receiving treatment through ADAA's grant funded system; and a more detailed analysis of payment denials by the Medicaid HealthChoice managed care organizations (MCOs). If you have any questions or need more information on this subject, please contact Marie Grant, Director of Governmental Affairs at (410) 767-6480. Sincerely. Joshua M. Sharfstein, M.D. Secretary Enclosure cc: Charles Milligan Tricia Roddy John Newman Renata Henry Marie Grant Kathleen Rebbert-Franklin # **Executive Summary** Ensuring continued access to substance abuse treatment is a high priority for the State of Maryland and the Department of Health and Mental Hygiene (the Department). Both the Maryland Medicaid Program and the Alcohol and Drug Abuse Administration (ADAA) devote considerable resources toward this purpose: Medicaid's coverage programs include substance abuse treatment as part of the benefit packages and ADAA administers a state-funded grant-based program providing substance abuse treatment services.¹ In January 2010, the Department expanded access to substance abuse treatment services through three initiatives: (1) increasing service reimbursement rates to Medicaid providers; (2) expanding the benefit package of the Primary Adult Care (PAC) program to include outpatient substance abuse treatment; and (3) improving the ability of enrollees to self-refer for services. The Department has partially financed this expansion by annually transferring state-only funds from the ADAA grant program to the Medicaid program, enabling Medicaid to draw-down federal matching funds and thereby expanding the total funding in the system. During the 2011 legislative session, the Senate Budget and Taxation Committee and House Appropriations Committee requested that the Department provide a report of HealthChoice PAC and FFS systems concerning substance abuse treatment funding and utilization. In November 2011, the Department released a report in response to p. 81 of the 2011 Joint Chairmen's Report (JCR) that includes: - Number of enrollees receiving outpatient substance abuse treatment; - Medicaid funds spent on outpatient substance abuse treatment services (excluding pharmacy) and funding of ADAA-administered treatment programs by jurisdiction; - · Number of payment denials; and, - Impact of the 2010 rate increase, new self-referral policy, and the PAC benefit expansion. This report updates the analysis from November 2011 and provides additional information, including: - Actual expenditures in Fiscal Year (FY) 2011, including pharmacy claims, and revised FY 2012 projections; - Actual unique users in FY 2011, and revised FY 2012 projections, including individuals receiving treatment through ADAA's grant funded system; and, - A more detailed analysis of payment denials by the Medicaid HealthChoice managed care organizations (MCOs). ¹ The Primary Adult Care (PAC) program provides access to community-based substance abuse services. Hospital outpatient and inpatient services are not covered under the program. Federal Medicaid rules prevent coverage of residential treatment programs for adults. Maryland Medicaid covers intermediate care facilities-addictions for children. Highlights from the report include the following: - Medicaid expenditures for outpatient substance abuse treatment increased by 165 percent from FY 2009 to FY 2011, i.e., from \$33.7 to \$89.5 million in total funds, inclusive of pharmacy expenditures; - Pharmacy expenditures increased by 127 percent from FY 2009 to FY 2011, i.e., from \$7.3 to \$16.6 million in total funds; - The number of outpatient substance abuse encounters paid for by MCOs increased from 275,469 in FY 2009 to 760,713 in FY 2011; - The percentage of MCO payment denials decreased from 12.4 percent in FY 2009 to 6.8 percent in FY 2011 the most common reason was lack of preauthorization; and, - The number of Marylanders receiving outpatient substance abuse treatment services through Medicaid and ADAA has increased steadily from 63,834 in FY 2009 to a projected 84,429 in FY 2012. # Medicaid Expenditures on Outpatient Substance Abuse Treatment, Inclusive of Pharmacy Table 1a presents updated Medicaid expenditure figures on outpatient substance abuse treatments provided to HealthChoice, PAC, and fee-for-service (FFS) enrollees from FY 2009 through FY 2011. These updated figures now include pharmacy expenditures. Table 1b presents these figures by program and service category. In FY 2009, Medicaid expenditures were \$33.7 million, with non-pharmacy and pharmacy services accounting for 78.3 percent and 21.7 percent of this total, respectively. In FY 2010, expenditures were \$56.7 million, with non-pharmacy and pharmacy services accounting for 76.4 and 23.6 percent of this total, respectively. In FY 2011, expenditures were \$89.5 million, with non-pharmacy and pharmacy services accounting for 81.4 and 18.6 percent of this total, respectively. Medicaid outpatient expenditures are expected to continue to grow in FY 2012, totaling \$97.5 million. As mentioned previously, the mechanism by which the expansion is financed involves a transfer of ADAA funds to the Medicaid program to maximize federal matching dollars. At present, Medicaid has received a \$9.4 million transfer from ADAA for FY 2012. Due to the significant increase in expenditures, however, the amount transferred from ADAA is budgeted at \$16.1 million for FY 2013. This transfer was based on the Department's November 2011 estimate of FY 2012 non-pharmacy expenditures -- \$65.5 million. The new FY 2012 projection is \$79.2 million. (see Table 1b.) Table 1a. Medicaid Outpatient SUD Payments by Program, FY 2009 - 2012 (Total Funds) | Program | FY 2009 | FY 2010 | FY 2011 | FY 2012* | |--------------|--------------|--------------|--------------|--------------| | FFS | \$2,568,393 | \$3,857,179 | \$4,520,891 | \$4,520,891 | | HealthChoice | \$28,280,479 | \$41,215,459 | \$56,250,163 | \$59,063,566 | | PAC | \$2,814,490 | \$11,625,298 | \$28,724,045 | \$33,936,171 | | Total | \$33,663,362 | \$56,697,936 | \$89,495,098 | \$97,520,628 | ^{*}Estimated Table 1b. Medicaid Outpatient SUD Payments by Service Type, FY 2009 - 2012 (Total Funds) | Program | FY 2 | 2009 | FY 2 | 2010 | FY: | 2011 | FY 2 | 012* | |---------|--------------|-------------|--------------|--------------|--------------|--------------|--------------|--------------| | | Non-Pharm | Pharm | Non-Pharm | Pharm | Non-Pharm | Pharm | Non-Pharm | Pharm | | FFS | \$2,122,660 | \$445,733 | \$3,258,523 | \$598,655 | \$3,886,323 | \$634,568 | \$3,886,323 | \$634,568 | | HC | \$24,218,016 | \$4,062,463 | \$33,512,531 | \$7,702,928 | \$46,769,814 | \$9,480,349 | \$49,070,871 | \$9,992,695 | | PAC | \$23,869 | \$2,790,621 | \$6,560,442 | \$5,064,856 | \$22,239,042 | \$6,485,002 | \$26,280,108 | \$7,656,063 | | Total | \$26,364,545 | \$7,298,817 | \$43,331,497 | \$13,366,440 | \$72,895,179 | \$16,599,919 | \$79,237,302 | \$18,283,326 | ^{*}Estimated Pharm= Buprenorphine or Antabuse Prescriptions Non-Pharm= All Outpatient Substance Use Disorder Transactions Except for Prescriptions The Department collaborated with the Hilltop Institute to generate the figures for FYs 2009, 2010, and 2011, identifying all MCO encounters and FFS claims that occurred during those fiscal years. To obtain payments for MCO HealthChoice and PAC encounters, each MCO was provided a dataset containing its outpatient substance use disorder (SUD) encounters, and was requested to enter the amounts paid to providers for each service. This information was used to calculate the total HealthChoice and PAC SUD expenditures. To obtain the cost of FFS claims, the Department and Hilltop used the payment field in the Medicaid Management Information System (MMIS). The definitions used to identify SUD services are described in Appendix A and include a selected list of procedure and diagnostic codes for SUD treatments. Those codes were determined based on consultations with the Department and Hilltop. It is important to note that the FY 2009 and FY 2010 non-pharmacy expenditures in this report - \$26.4 and \$43.3 million respectively - differ slightly from figures reported in the initial report - \$24.2 and \$42.2 million respectively. These numbers were revised because a small percentage of encounters were not priced at the time of the semi-annual reporting cycle. All claims reported as unpriced are rechecked during the next semi-annual reporting cycle. As such, some encounters that were reported as unpriced in last year's JCR have since been priced, thus increasing the dollars reported. Additional tables on outpatient substance abuse treatment can be found Appendix B. Appendix B breaks out expenditures and number of Medicaid enrollees accessing substance abuse services by county. # Medicaid and ADAA Expenditures on Substance Abuse
Treatment Table 1c shows FY 2012 projected outpatient SUD expenditures by county. The table also includes ADAA grant funding data for FY 2012 in order to provide a more comprehensive summary of total funding statewide. Table 1c. Medicaid and ADAA Outpatient SUD Expenditures, by County: FY2012 | County | FY12 Med | icaid Expendit
Services* | tures on SA | FY2012
ADAA | Total | |---------------------------|---------------|-----------------------------|--------------|------------------|---------------| | | Non-
Pharm | Pharm | Total | Grant
Funds** | FY2012 | | Allegany | \$1,884,325 | \$441,725 | \$2,326,050 | \$3,980,017 | \$6,306,067 | | Anne Arundel | \$5,172,655 | \$1,413,014 | \$6,585,669 | \$3,727,482 | \$10,313,151 | | Baltimore City | \$43,336,837 | \$8,631,792 | \$51,968,629 | \$30,672,874 | \$82,641,503 | | Baltimore County | \$10,757,516 | \$2,468,312 | \$13,225,829 | \$4,164,441 | \$17,390,270 | | Calvert | \$324,340 | \$260,205 | \$584,545 | \$605,060 | \$1,189,605 | | Caroline | \$232,422 | \$187,497 | \$419,918 | \$445,444 | \$865,362 | | Carroll | \$1,469,327 | \$579,747 | \$2,049,073 | \$2,578,672 | \$4,627,745 | | Cecil | \$1,867,857 | \$414,389 | \$2,282,246 | \$1,031,548 | \$3,313,794 | | Charles | \$440,943 | \$165,992 | \$606,935 | \$1,743,817 | \$2,350,752 | | Dorchester | \$487,604 | \$98,121 | \$585,724 | \$1,368,776 | \$1,954,500 | | Frederick | \$1,240,633 | \$382,294 | \$1,622,928 | \$1,585,154 | \$3,208,082 | | Garrett | \$246,204 | \$145,579 | \$391,784 | \$422,793 | \$814,577 | | Harford | \$1,860,847 | \$668,120 | \$2,528,966 | \$1,467,963 | \$3,996,929 | | Howard | \$870,610 | \$255,603 | \$1,126,212 | \$1,171,391 | \$2,297,603 | | Kent | \$185,536 | \$79,297 | \$264,833 | \$2,788,281 | \$3,053,114 | | Montgomery | \$1,455,282 | \$255,361 | \$1,710,643 | \$2,911,203 | \$4,621,846 | | Prince George's | \$1,005,779 | \$186,176 | \$1,191,955 | \$6,995,682 | \$8,187,637 | | Queen Anne's | \$379,084 | \$171,810 | \$550,894 | \$536,189 | \$1,087,083 | | St. Mary's | \$373,882 | \$169,440 | \$543,321 | \$2,369,534 | \$2,912,855 | | Somerset | \$275,159 | \$30,956 | \$306,116 | \$586,326 | \$892,442 | | Talbot | \$198,513 | \$81,685 | \$280,198 | \$622,812 | \$903,010 | | Washington | \$2,301,148 | \$844,507 | \$3,145,655 | \$2,166,056 | \$5,311,711 | | Wicomico | \$2,544,740 | \$241,739 | \$2,786,480 | \$1,235,847 | \$4,022,327 | | Worcester | \$295,659 | \$102,981 | \$398,640 | \$2,163,516 | \$2,562,156 | | Out of State /
Missing | \$30,400 | \$6,984 | \$37,384 | - | \$37,384 | | Total | \$79,237,302 | \$18,283,326 | \$97,520,628 | \$77,340,880 | \$174,861,508 | ^{*}Projected by taking actual member months for FY 2012 over a 9 month period (July-March 2012), annualizing these data, and then multiplying by the actual PMPM cost for FY 2011. ^{**}ADAA pays for residential and community-based treatment, including buprenorphine. # Service Utilization This section presents the number of individuals accessing outpatient substance abuse services from FY 2009 through FY 2011, and the number projected for FY 2012. (see Appendix B for a breakout by county.) For FY 2012, the number of Medicaid enrollees accessing outpatient substance abuse services is projected to grow at the same rate as overall enrollment projections. As requested by the Committees, these figures include ADAA data. Based on our analysis: - The total number of individuals accessing services either through the Medicaid system or the ADAA grant funded system has increased by 32 percent over a threeyear period, from 63,834 (FY 2009) to 84,429 (projected FY 2012). - The number of HealthChoice enrollees accessing outpatient substance abuse services grew from 12,621 (FY 2009) to 17,281 (FY 2010) to 21,679 (FY 2011), and are projected to grow to 22,852 in FY 2012. - The number of PAC enrollees accessing outpatient substance abuse services grew from 1,946 (FY 2009) to 7,883 (FY 2010) to 13,630 (FY 2011), and are projected to grow to 16,351 in FY 2012. - The number of FFS enrollees grew from 3,732 (FY 2009) to 5,973 (FY 2010), declined slightly to 4,858 in FY 2011, and are not projected to grow in FY 2012. - The number of individuals receiving substance abuse services with ADAA funds has declined from 45,535 (FY 2009) to 44,988 (FY 2010) to 42,734 (FY 2011). ADAA projects unique users will continue to decline to 40,368 in FY 2012. Please note that FY 2009 and FY 2010 Medicaid numbers are revised from the initial report and are slightly higher due to new claims information from the MCOs, e.g., either new claims or claims that were not priced previously. FY 2011 users were calculated based on actual encounter data and are significantly higher than what was projected in last year's report. This difference is explained by the fact that the FY 2010 baseline year only included six months of the expanded coverage policy, meaning that the FY 2011 projection was a conservative estimate of service utilization. ### Unpaid Encounters, FY 2009-2011 The Department collaborated with the Hilltop Institute to identify unpaid encounters. As mentioned earlier, each MCO was provided a dataset containing its encounters from Hilltop, and was requested to enter the amounts paid for each service. When MCOs left the amount blank or reported a payment of zero dollars for an encounter, the encounter was assumed to be unpaid. This analysis may underestimate the number of encounters actually paid. The analysis looks at the number paid at a point in time and does not account for encounters that may have been paid at a later date. Table 2 shows the number of substance abuse service encounters sent to each MCO and the number that they reported back with an amount paid. Table 2. Outpatient SUD Encounter Payment Reports by MCO, FY 2009 - FY 2011 | | | FY 2009 | | | FY 2010 | | | FY 2011 | | |------------------------------|--------------------------|-------------------------------|------------------------------------|--------------------------|-------------------------------|------------------------------------|--------------------------|-------------------------------|------------------------------------| | мсо | Claims
Sent to
MCO | Unpaid/
Unpriced
Claims | %
Unpaid/
Unpriced
Claims | Claims
Sent to
MCO | Unpaid/
Unpriced
Claims | %
Unpaid/
Unpriced
Claims | Claims
Sent to
MCO | Unpaid/
Unpriced
Claims | %
Unpaid/
Unpriced
Claims | | AmeriGroup | 50,391 | 7,597 | 15.1% | 66,793 | 8,135 | 12.2% | 73,917 | 9,936 | 13.4% | | Americaid,
PAC | 1 | 0 | 0.0% | 6,187 | 780 | 12.6% | 22,639 | 2,478 | 10.9% | | Coventry | 2,139 | 288 | 13.5% | 2,319 | 162 | 7.0% | 1,935 | 341 | 17.6% | | JAI | 25,091 | 1,108 | 4.4% | 31,803 | 1,674 | 5.3% | 39,901 | 1,584 | 4.0% | | JAI, PAC | 3,869 | 26 | 0.7% | 23,880 | 1,488 | 6.2% | 56,540 | 2,949 | 5.2% | | MPC | 71,597 | 1,726 | 2.4% | 98,875 | 2,317 | 2.3% | 142,892 | 2,698 | 1.9% | | MPC, PAC | 5,515 | 32 | 0.6% | 44,445 | 999 | 2.2% | 124,531 | 2,405 | 1.9% | | MedStar | 14,175 | 1,866 | 13.2% | 15,976 | 1,954 | 12.2% | 16,935 | 1,524 | 9.0% | | Priority
Partners | 96,523 | 12,556 | 13.0% | 129,388 | 11,142 | 8.6% | 157,256 | 11,162 | 7.1% | | Priority
Partners,
PAC | 619 | 25 | 4.0% | 16,412 | 1,840 | 11.2% | 57,072 | 4,162 | 7.3% | | United | 41,392 | 13,701 | 33.1% | 56,716 | 14,485 | 25.5% | 66,986 | 8,967 | 13.4% | | United PAC | 3,139 | 57 | 1.8% | 21,296 | 4,788 | 22.5% | 55,915 | 7,600 | 13.6% | | Total | 314,451 | 38,982 | 12.4% | 514,090 | 49,764 | 9.7% | 816,519 | 55,806 | 6.8% | In FY 2011, 6.8 percent of all outpatient substance abuse treatment encounters were not subsequently connected to an MCO payment. Between FY 2009 and FY 2011, the percent of unpaid encounters dropped from 12.4 percent to 6.8 percent. Multiple factors may explain this reduction. For instance, effective outreach by the Department, ADAA, and other local organizations (such as the Baltimore Substance Abuse Systems) may have resulted in more providers becoming more knowledge on how to bill appropriately for Medicaid services. # Payment Denial Reasons The Department required MCOs to report specific reasons for all encounters reported as unpriced (e.g., "Duplicate Record", "Incorrect Submission", "Not Pre-authorized", "Late Filing", "Unmatched Record", "Exceeds Coverage Limit", "Services Not Covered", or "Other Reasons"). (See appendix B for a breakout by MCO.) Table 3 presents individual counts of each reason as well as the prevalence of each reason (as a proportion of all paid/unpaid encounters). The top four reasons (in order from most to least prevalent) by year are as follows: FY 2009: "United MCO Systems Issue", "Not Pre-authorized", "Duplicate", and "Unmatched" - FY 2010: "Not Pre-authorized", "United MCO Systems Issue", "Late Filing", and "Incorrect Submission" - FY 2011: "Not Pre-authorized", "Unmatched", "Other", and "Member not eligible" Table 3 also shows how the prevalence of each payment denial reason has changed over time. Most notably, the prevalence of cases where claims are denied because of duplicate records has declined significantly. Conversely, the table shows slight increases in the prevalence of encounters that were denied due to incorrect submission, and cases where encounters were denied due to member ineligibility. The Department and Hilltop found that a significant number of the payment denials are associated with United Healthcare: 10,520 in FY 2009, 5,950 in FY 2010, and 590 in FY 2011. United was consulted directly regarding this issue. According to United, many of these encounters were actually paid at a later date, indicating a problem with the process of voiding and resubmitting encounters. United reported remedying this issue, which is consistent with the declining number of payment denials. Table 3. Payment Denial Reasons, FY 2009 - FY 2011 | | F | Y 2009 | F | Y 2010 | I. I. | Y 2011 | |-----------------------------|---------
---------------------------------|---------|---------------------------------|---------|---------------------------------| | Reasons | Number | % of
Submitted
Encounters | Number | % of
Submitted
Encounters | Number | % of
Submitted
Encounters | | Duplicate Record | 6,151 | 1.96% | 3,653 | 0.71% | 3,388 | 0.41% | | Exceeds
Coverage Amt. | 1,577 | 0.50% | 2,687 | 0.52% | 2,159 | 0.26% | | Incorrect
Submission | 1,087 | 0.35% | 4,501 | 0.88% | 3,236 | 0.40% | | Late Filing | 2,298 | 0.73% | 4,970 | 0.97% | 4,116 | 0.50% | | Member Not
Eligible | 707 | 0.22% | 2,491 | 0.48% | 4,173 | 0.51% | | No Reason
Provided | 260 | 0.08% | 783 | 0.15% | 238 | 0.03% | | Not Pre-
Authorized | 8,536 | 2.71% | 14,311 | 2.78% | 21,773 | 2.67% | | Other | 1,981 | 0.63% | 3,386 | 0.66% | 4,892 | 0.60% | | Pending
Processing | 12 | 0.00% | 20 | 0.00% | 8 | 0.00% | | Service Not
Covered | 1,414 | 0.45% | 2,570 | 0.50% | 1,097 | 0.13% | | Third Party Payer | 967 | 0.31% | 2,096 | 0.41% | 2,348 | 0.29% | | United MCO
Systems Issue | 10,520 | 3.35% | 5,950 | 1.16% | 590 | 0.07% | | Unmatched | 3,472 | 1.10% | 2,346 | 0.46% | 7,788 | 0.95% | | Total Unpriced/
Unpaid | 38,982 | 12.4% | 49,764 | 9.7% | 55,806 | 6.8% | | Total Submitted | 314,451 | 100.0% | 514,090 | 100.0% | 816,519 | 100.0% | ### Conclusion The policy changes that took effect January 2010 significantly increased access to substance abuse services – we are now serving close to a total of 85,000 individuals through Medicaid and services provided through the Alcohol and Drug Abuse Administration. The Department is committed to ensuring access to treatment not only to address current needs but also to prepare for future policy priorities. In 2013, the Department expects to integrate a new model of care for behavioral health services and has recently launched a stakeholder-driven process to develop its integration plan (called the Behavioral Health Integration Stakeholder process). Among other topics, the stakeholder process will consider both the implications of implementing a new approach as well as the natural transitions in benefit design and delivery systems that will occur on January 1, 2014 – when health care reform takes effect. Moreover, the Department is committed to analyzing substance abuse treatment data. The Department will be analyzing the volume and expenditures from laboratory tests related to drug testing. Additionally, a recent suggestion is that the Department breakdown Medicaid expenditure data by procedure code. The Department plans to breakdown the expenditure data in this report by procedure code for the Behavioral Health Integration stakeholder group this summer, as well as provide this data breakdown in a future substance abuse treatment update to the General Assembly. Appendix A. Codes to Identify SUD Visits | Criteria | HCPCS/CPT/NDC Codes | Primary or Secondary ICD-9-CM
Diagnosis | |-------------|--|---| | Criterion 1 | HCPCS: H0001, H0004, H0005, H0014, H0015, H0020, H2034, H2035 | n/a | | Criterion 2 | CPT: (90801, 90804, 90805, 90806, 90807, 90808, 90847, 90849, 90853, 90899), and the listed ICD-9 codes (in the cell on the right) | 291.xx, 292.xx, 303.xx, 304.xx, 305.0x, 305.2x-305.9x, 648.3x, 760.70, 760.71, 760.72, 760.73, 760.75, 790.3x, 965.0x, 967.xx, 980.xx | | Criterion 3 | NDC: those containing active ingredients- buprenorphine or disulfiram (Antabuse). | n/a | # Appendix B. Medicaid Data Reporting Tables Table B.1 Outpatient SUD Encounter Payments by County, FY 2009-FY 2011 | | | anic Dil On | it particult 50 p. | mcounter I ay | ments by co | table Bit Outpainent SOE Encounter rayments by County, it 2007-r 1 2011 | 1 2011 | | | |------------------|--------------|-------------|--------------------|---------------|--------------|---|--------------|--------------|--------------| | | | FY 2009 | | | FY 2010 | | | FY 2011 | | | County | Non-Pharm | Pharm | Total | Non-Pharm | Pharm | Total | Non-Pharm | Pharm | Total | | Allegany | \$788,008 | \$228,192 | \$1,016,200 | \$1,349,356 | \$370,937 | \$1,720,293 | \$1,790,067 | \$418,580 | \$2,208,647 | | Anne Arundel | \$1,492,254 | \$501,370 | \$1,993,624 | \$2,633,815 | \$964,483 | \$3,598,298 | \$4,566,555 | \$1,251,096 | \$5,817,650 | | Baltimore City | \$16,200,344 | \$4,026,056 | \$20,226,400 | \$25,169,735 | \$6,622,584 | \$31,792,320 | \$41,143,248 | \$8,085,054 | \$49,228,303 | | Baltimore County | \$3,429,420 | \$906,836 | \$4,336,256 | \$5,749,958 | \$1,732,027 | \$7,481,985 | \$9,431,580 | \$2,130,597 | \$11,562,177 | | Calvert | \$67,847 | \$81,427 | \$149,274 | \$155,495 | \$179,583 | \$335,078 | \$290,075 | \$236,714 | \$526,788 | | Caroline | \$16,58\$ | \$53,595 | \$139,513 | \$166,814 | \$109,600 | \$276,414 | \$215,354 | \$167,921 | \$383,275 | | Carroll | \$432,563 | \$187,953 | \$620,516 | \$708,284 | \$433,081 | \$1,141,364 | \$1,233,450 | \$501,340 | \$1,734,790 | | Cecil | \$474,951 | \$87,496 | \$562,448 | \$850,750 | \$206,840 | \$1,057,590 | \$1,615,981 | \$354,660 | \$1,970,641 | | Charles | \$110,380 | \$65,718 | \$176,098 | \$266,678 | \$115,846 | \$382,524 | \$390,310 | \$147,827 | \$538,136 | | Dorchester | \$88,914 | \$55,482 | \$144,396 | \$205,915 | \$101,431 | \$307,346 | \$454,239 | \$91,435 | \$545,673 | | Frederick | \$310,529 | \$107,153 | \$417,682 | \$550,612 | \$271,466 | \$822,078 | \$1,099,156 | \$346,045 | \$1,445,201 | | Garrett | \$74,899 | \$68,878 | \$143,777 | \$173,653 | \$106,666 | \$280,319 | \$239,335 | \$141,425 | \$380,761 | | Harford | \$324,655 | \$209,235 | \$533,890 | \$771,598 | \$395,144 | \$1,166,742 | \$1,641,367 | \$596,240 | \$2,237,607 | | Howard | \$250,704 | \$101,647 | \$352,352 | \$381,999 | \$156,534 | \$538,533 | \$719,601 | \$209,597 | \$929,198 | | Kent | \$62,239 | \$8,730 | \$70,968 | \$106,505 | \$50,695 | \$157,200 | \$161,389 | \$69,677 | \$231,067 | | Montgomery | \$601,042 | \$93,157 | \$694,199 | \$805,949 | \$155,945 | \$961,894 | \$1,286,992 | \$217,707 | \$1,504,698 | | Prince George's | \$258,559 | \$65,072 | \$323,632 | \$477,176 | \$133,188 | \$610,364 | \$912,067 | \$167,668 | \$1,079,735 | | Queen Anne's | \$50,661 | \$49,512 | \$100,173 | \$122,827 | \$121,943 | \$244,770 | \$335,660 | \$151,406 | \$487,066 | | St. Mary's | \$56,583 | \$54,223 | \$110,805 | \$80,016 | \$107,408 | \$187,425 | \$316,951 | \$144,598 | \$461,549 | | Somerset | \$120,570 | \$15,397 | \$135,967 | \$155,609 | \$52,195 | \$207,804 | \$251,077 | \$28,322 | \$279,400 | | Talbot | \$39,873 | \$26,579 | \$66,451 | \$72,764 | \$53,384 | \$126,148 | \$171,620 | \$66,634 | \$238,255 | | Washington | \$480,455 | \$189,700 | \$670,155 | \$1,037,058 | \$588,637 | \$1,625,695 | \$2,020,632 | \$756,782 | \$2,777,414 | | Wicomico | \$455,055 | \$65,407 | \$520,461 | \$1,112,577 | \$200,806 | \$1,313,383 | \$2,298,887 | \$215,207 | \$2,514,094 | | Worcester | \$91,029 | \$31,770 | \$122,799 | \$179,146 | \$116,311 | \$295,458 | \$273,456 | \$95,809 | \$369,265 | | Out of State | \$16,163 | \$8,916 | \$25,079 | \$42,233 | \$17,020 | \$59,254 | \$30,205 | \$5,893 | \$36,098 | | Missing | \$930 | \$9,316 | \$10,246 | \$4,974 | \$2,686 | \$7,660 | \$5,926 | \$1,683 | \$7,609 | | Total | \$26,364,545 | \$7,298,817 | \$33,663,362 | \$43,331,497 | \$13,366,440 | \$56,697,936 | 872,895,179 | \$16,599,919 | \$89,495,098 | | | | | | | | | | | | Table B.2 Unique Users of Outpatient Substance Abuse Services – By Program and Jurisdiction – FY 2009 to FY 2012 | Company HZ 2010 CARD STAND <th></th> <th>Iabl</th> <th>e B.2</th> <th></th> <th>Table B.2 Unique Users of Outpatient Su</th> <th>01 Out</th> <th>ранен</th> <th></th> <th>DSIAIICE ADUSE</th> <th>o asnov</th> <th>SEI VICES</th> <th>L DV</th> <th>l ogi al</th> <th>папп</th> <th>r rogram and Jurisdiction</th> <th>1</th> <th>F Y 200</th> <th>2009 to F x 2012</th> <th>7107</th> <th></th> <th></th> | | Iabl | e B.2 | | Table B.2 Unique Users of Outpatient Su | 01 Out | ранен | | DSIAIICE ADUSE | o asnov | SEI VICES | L DV | l ogi al | папп | r rogram and Jurisdiction | 1 | F Y 200 | 2009 to F x 2012 | 7107 | | |
--|--------------------------|--------|-------|---------|---|--------|-----------|-------|----------------|----------------|-----------|--------|----------|---------|---------------------------|--------|---------|------------------|----------|--------|--------| | He He He He He He He He | | | | FY 2009 | | | TO SECOND | | FY 2010 | No. of Persons | | | | FY 2011 | | | | FY 20 | 12 (Esti | mated) | | | Harman H | County | НС | PAC | FFS | ADAA | Total | НС | PAC | FFS | ADAA | Total | НС | PAC | FFS | ADAA | Total | НС | PAC | FFS | ADAA* | Total | | kel 806 114 243 2,599 3,560 1,125 678 338 2073 1,571 1,280 1,680 1,680 1,14 243 2,599 1,580 1,573 1,581 2,730 1,571 1,581 2,730 1,578 2,730 1,581 2,740 1,576 6,73 1,090 1,063 2,934 8,816 7,935 mm 1,703 205 446 1,356 2,320 1,376 6,74 4,000 2,016 1,263 2,984 8,10 1,276 6,10 1,10 1,10 1,10 1,10 1,20 3,10 1,10 1,10 1,10 1,10 1,10 1,10 1,10 2,10 1 | Allegany | 446 | 43 | 186 | 1384 | 2,059 | 576 | 157 | 195 | 1318 | 2,246 | 614 | 255 | 171 | 1255 | 2,295 | 626 | 295 | 171 | 1227 | 2,319 | | v. 3733 1.094 1.446 23.18 7.350 4.356 2.370 1.356 8.770 1.356 8.770 0.653 0.653 1.025 1.025 1.446 2.138 2.350 1.350 < | A. Arundel | 806 | 114 | 243 | 2,399 | 3,562 | 1,152 | 829 | 338 | 2075 | 4,243 | 1,572 | 1,350 | 280 | 1635 | 4,837 | 1,700 | 1,638 | 280 | 1215 | 4,833 | | 1.00 | Balt. City | 5,733 | 1,294 | 1,694 | 14,461 | 23,182 | 7,339 | 4,356 | 2,370 | 13,581 | 27,646 | 8,570 | 6,653 | 2,028 | 12,623 | 29,874 | 8,816 | 7,393 | 2,028 | 12,239 | 30,476 | | 125 12 12 14 162 155 34 36 1526 1871 395 153 35 153 35 153 35 153 36 152 34 486 1630 343 548 194 39 17 288 538 200 31 405 152 33 405 1106 1547 140 200 1106 1547 140 200 160 36 1112 567 1110 120 30 160 30 171 360 180 30 170 30 170 30 400 30 | Balt. County | 1,703 | 205 | 465 | 4,135 | 6,508 | 2,354 | 858 | 098 | 4,401 | 8,473 | 2,913 | 1,576 | 674 | 4,002 | 9,165 | 3,191 | 2,036 | 674 | 3,653 | 9,554 | | 87 12 13 40 15 23 34 343 548 194 39 17 289 405 152 23 34 348 194 39 17 289 150 25 30 1106 1,547 475 162 250 120 20 1106 1,547 475 162 250 120 20 1112 567 1110 127 613 1,417 718 286 166 882 1,417 170 286 160 82 1,417 170 180 1,417 1,417 1,417 1,418 1,417 1,417 1,418 1,417 1,418 1,417 1,418 1,417 1,418 1, | Calvert | 125 | 12 | 27 | 1,468 | 1,632 | 235 | 54 | 99 | 1,526 | 1,871 | 302 | 133 | 35 | 1,535 | 2,005 | 322 | 167 | 35 | 1519 | 2,043 | | 401 6 134 415 162 260 1210 2097 612 298 153 1259 232 670 419 401 6 33 672 1,112 567 110 127 613 1,417 718 286 165 680 1,820 761 410 er 159 1,112 567 1,112 567 1,112 567 1,112 320 1,213 1,112 360 1,214 1,112 360 1,212 1,112 360 1,214 1,112 360 1,214 1,112 360 1,214 1,112 360 1,214 1,112 360 1,112 360 360 1,112 360 360 1,112 360 | Caroline | 87 | 12 | 17 | 289 | 405 | 152 | 23 | 30 | 343 | 548 | 194 | 39 | 17 | 288 | 538 | 205 | 50 | 17 | 264 | 536 | | triangle field for the field formation of the field field formation of the field fie | Carroll | 326 | 25 | 06 | 1106 | 1,547 | 475 | 162 | 250 | 1210 | 2,097 | 612 | 298 | 153 | 1259 | 2,322 | 670 | 430 | 153 | 1034 | 2,287 | | tr. 124 12 55 1412 1,642 266 66 82 1,247 1,661 326 151 82 1153 1,712 347 200 322 323 32 323 | Cecil | 401 | 9 | 33 | 672 | 1,112 | 267 | 110 | 127 | 613 | 1,417 | 718 | 286 | 991 | 089 | 1,850 | 761 | 419 | 991 | 669 | 2,045 | | cr | Charles | 159 | 15 | 56 | 1,412 | 1,642 | 366 | 99 | 82 | 1,247 | 1,661 | 326 | 151 | 82 | 1153 | 1,712 | 347 | 200 | 82 | 1160 | 1,789 | | k 296 27 8 87 1.885 1.995 4.54 180 128 2.212 2.974 8.98 359 139 2239 3.335 6.31 466 466 412 1.0 1 2.0 2.0 3.0 3.1 4.0 4.0 4.0 4.0 4.0 4.0 4.0 4.0 4.0 4.0 | Dorchester | 124 | 12 | 55 | 1909 | 2,100 | 171 | 41 | 92 | 2044 | 2,348 | 217 | 63 | 62 | 1977 | 2,319 | 222 | 82 | 62 | 1719 | 2,085 | | 74 6 29 361 470 120 38 341 538 147 77 27 300 551 144 91 335 38 75 933 1,381 497 274 143 784 1,698 606 412 119 937 2,164 735 517 136 22 25 855 1,038 214 74 95 859 1,242 355 161 58 908 1,462 355 240 next 402 17 42 2,68 794 119 34 26 715 894 133 84 19 345 340 360 360 109 360 109 37 48 369 348 345 364 369 364 369 369 369 379 379 379 379 379 379 379 379 379 379 379 379 3 | Frederick | 296 | 27 | 87 | 1,585 | 1,995 | 454 | 180 | 128 | 2,212 | 2,974 | 869 | 359 | 139 | 2239 | 3,335 | 631 | 466 | 139 | 2164 | 3,400 | | 335 38 75 933 1,381 497 274 143 784 1,698 696 412 119 937 2,164
735 517 136 22 25 855 1,038 214 74 95 859 1,242 335 161 58 908 1,462 363 240 nery 402 17 142 2,567 3,128 500 111 256 2,588 3,455 648 265 183 1,079 190 190 190 ge/s 160 10 43 2,689 2,902 267 2,57 3,148 561 2,93 278 3,148 3, | Garrett | 74 | 9 | 29 | 361 | 470 | 120 | 38 | 39 | 341 | 538 | 147 | 77 | 27 | 300 | 551 | 144 | 91 | 27 | 336 | 598 | | 136 22 25 855 1,038 214 74 95 859 1,242 335 161 58 908 1,462 365 240 nery 75 2 21 696 794 119 34 26 715 894 133 84 19 843 1,079 139 240 nery 402 17 142 2,567 3,128 500 111 256 2,588 3,455 648 265 183 1,079 190 </td <td>Harford</td> <td>335</td> <td>38</td> <td>75</td> <td>933</td> <td>1,381</td> <td>497</td> <td>274</td> <td>143</td> <td>784</td> <td>1,698</td> <td>969</td> <td>412</td> <td>119</td> <td>937</td> <td>2,164</td> <td>735</td> <td>517</td> <td>119</td> <td>965</td> <td>2,336</td> | Harford | 335 | 38 | 75 | 933 | 1,381 | 497 | 274 | 143 | 784 | 1,698 | 969 | 412 | 119 | 937 | 2,164 | 735 | 517 | 119 | 965 | 2,336 | | comery 402 794 119 34 26 715 894 133 84 19 843 1,079 139 199 109 comery 402 17 42 2.567 3.128 500 111 256 2.588 3.455 648 265 183 2.703 3.799 705 342 orge's 160 10 43 2.689 2.902 267 92 126 2.673 3,158 561 239 70 2.248 3,118 599 291 267 92 126 2,673 3,158 561 239 77 3,14 703 3,18 70 2,248 3,18 79 3,18 70 2,24 41 1,622 3,43 101 32 141 1,622 3,43 101 32 141 1,622 3,43 101 32 129 3,73 149 102 141 1,622 3,43 141 | Howard | 136 | 22 | 25 | 855 | 1,038 | 214 | 74 | 95 | 859 | 1,242 | 335 | 191 | 58 | 806 | 1,462 | 363 | 240 | 58 | 982 | 1,643 | | comery 402 17 142 2.567 3.128 500 111 256 2.588 3.455 648 265 183 2.703 3.799 705 37 orge's 160 10 43 2.689 2.902 267 92 126 2.673 3.158 561 239 70 2.248 3.118 599 291 nme's 107 9 30 449 595 166 57 62 443 728 237 95 37 334 703 250 291 20 395 141 1,622 343 101 32 129 1771 365 150 150 141 1,622 343 101 32 141 1,622 343 101 32 141 146 319 441 41 511 41 41 41 41 41 41 41 41 41 41 41 41 41 | Kent | 75 | 2 | 21 | 969 | 794 | 119 | 34 | 26 | 715 | 894 | 133 | 84 | 19 | 843 | 1,079 | 139 | 109 | 19 | 821 | 1,088 | | norge's 160 10 43 2,689 2,902 267 267 126 2,673 3,158 561 239 70 2,248 3,118 599 291 291 norge's 107 9 30 449 595 166 57 62 443 728 237 95 34 703 2,29 170 365 156 2.5 134 2.5 | Montgomery | 402 | 17 | 142 | 2,567 | 3,128 | 500 | Ξ | 256 | 2,588 | 3,455 | 648 | 265 | 183 | 2,703 | 3,799 | 705 | 342 | 183 | 2,593 | 3,823 | | mnes 107 9 30 449 595 166 57 62 443 728 237 95 37 334 703 252 129 rays 54 5 25 1345 1,429 152 26 63 1411 1,652 343 101 32 1295 1,771 365 156 set 110 3 29 395 537 119 37 46 319 521 160 62 31 41 <td>Pr. George's</td> <td>160</td> <td>10</td> <td>43</td> <td>2,689</td> <td>2,902</td> <td>267</td> <td>92</td> <td>126</td> <td>2,673</td> <td>3,158</td> <td>561</td> <td>239</td> <td>70</td> <td>2,248</td> <td>3,118</td> <td>599</td> <td>291</td> <td>70</td> <td>1,924</td> <td>2,884</td> | Pr. George's | 160 | 10 | 43 | 2,689 | 2,902 | 267 | 92 | 126 | 2,673 | 3,158 | 561 | 239 | 70 | 2,248 | 3,118 | 599 | 291 | 70 | 1,924 | 2,884 | | rays 54 5 25 1345 1429 152 26 63 1411 1,652 343 101 32 1295 1,771 365 150 150 150 151 160 62 31 231 484 168 77 rect 110 3 29 395 537 119 37 46 319 521 160 62 31 231 484 168 77 rect 110 3 56 24 41 514 635 91 41 21 490 643 97 61 rect 13 16 166 935 1,370 451 114 237 918 1,720 579 256 147 1,601 3,256 945 693 13 4,83 1,94 1,591 2,724 882 556 147 1,601 3,736 4,553 1,94 1,41 1,720 1,582 <td>Qn. Anne's</td> <td>107</td> <td>6</td> <td>30</td> <td>449</td> <td>595</td> <td>166</td> <td>57</td> <td>62</td> <td>443</td> <td>728</td> <td>237</td> <td>95</td> <td>37</td> <td>334</td> <td>703</td> <td>252</td> <td>129</td> <td>37</td> <td>306</td> <td>724</td> | Qn. Anne's | 107 | 6 | 30 | 449 | 595 | 166 | 57 | 62 | 443 | 728 | 237 | 95 | 37 | 334 | 703 | 252 | 129 | 37 | 306 | 724 | | set 110 3 29 395 537 119 37 46 319 521 160 62 31 231 484 168 77 ington 480 5 21 533 598 56 24 41 514 635 91 41 21 490 643 97 61 nico 313 16 1676 2,356 659 245 229 1,520 579 579 256 147 1,601 3,256 945 693 siter 113 9 60 1281 1,463 191 63 1262 1,585 207 109 77 1144 1,537 213 129 FState 17 3 9 2 9 13 2 12,85 207 109 77 1144 1,537 213 12,91 Rest 1 3 9 2 9 13 | St. Mary's | 54 | 5 | 25 | 1345 | 1,429 | 152 | 26 | 63 | 1411 | 1,652 | 343 | 101 | 32 | 1295 | 1,771 | 365 | 156 | 32 | 1327 | 1,880 | | ngton 480 36 164 1,676 2,356 659 245 1,591 2,724 882 556 217 1,601 3,256 945 693 610 and a like of the look | Somerset | 110 | 3 | 29 | 395 | 537 | 119 | 37 | 46 | 319 | 521 | 160 | 62 | 31 | 231 | 484 | 168 | 77 | 31 | 225 | 501 | | nigton 480 36 164 1,676 2,356 659 245 229 1,591 2,724 882 556 217 1,601 3,256 945 693 693 nico 313 16 106 935 1,370 451 114 237 918 1,720 579 256 147 1,054 2,036 616 332 ster 113 9 60 1281 1,463 191 63 69 1262 1,585 207 109 77 1144 1,537 213 129 RState 17 3 9 - 29 29 9 13 - 51 24 9 13,630 4,858 42,734 82,901 22,852 16,351 | Talbot | 39 | S | 21 | 533 | 598 | 56 | 24 | 41 | 514 | 635 | 16 | 41 | 21 | 490 | 643 | 76 | - 19 | 21 | 366 | 545 | | nico 313 16 106 935 1,370 451 114 237 918 1,720 579 256 147 1,054 2,036 616 332 Ster 113 9 60 1281 1,463 191 63 69 1262 1,585 207 109 77 1144 1,537 213 129 IState 17 3 9 - 29 9 13 - 51 24 98 16,125 1,679 13,630 4,858 42,734 82,901 22,852 16,351 | Washington | 480 | 36 | - 164 | 1,676 | 2,356 | 629 | 245 | 229 | 1,591 | 2,724 | 882 | 556 | 217 | 1,601 | 3,256 | 945 | 693 | 217 | 1,504 | 3,359 | | Estate 113 9 60 1281 1,463 191 63 69 1262 1,585 207 109 77 1144 1,537 213 129 129 13 3 9 - 2 2 9 9 13 - 51 24 98 13,630 4,858 42,734 82,901 22,852 16,351 | Wicomico | 313 | 16 | 901 | 935 | 1,370 | 451 | 114 | 237 | 918 | 1,720 | 579 | 256 | 147 | 1,054 | 2,036 | 919 | 332 | 147 | 981 | 2,076 | | FState 17 3 9 - 29 29 9 13 - 51 24 9 13,630 4,858 42,734 82,901 22,852 16,351 | Worcester | 113 | 6 | 09 | 1281 | 1,463 | 161 | 63 | 69 | 1262 | 1,585 | 207 | 109 | 77 | 1144 | 1,537 | 213 | 129 | 77 | 1145 | 1,564 | | 12,621 1,946 3,732 45,535 63,834 17,281 7,883 5,973 44,988 76,125 21,679 13,630 4,858 42,734 82,901 22,852 16,351 | Out of State
/Missing | 17 | 3 | 6 | • | 29 | 29 | 6 | 13 | | 51 | 24 | - 6 | 13 | | 46 | 20 | ∞ | 13 | | 41 | | | Total | 12,621 | 1,946 | 3,732 | 45,535 | 63,834 | 17,281 | 7,883 | 5,973 | 44,988 | 76,125 | 21,679 | 13,630 | 4,858 | 42,734 | 82,901 | 22,852 | 16,351 | 4,858 | 40,368 | 84,429 | *Estimated based on 85 percent of total for Fiscal Year. 314,451 10,520 38,982 Total 8,536 3,472 2,298 1.577 1,414 1,087 6,151 1,981 United 3,139 Priority PAC 4.00% Table B.3 Outpatient SUD Encounter Denial/Non-Payment Reasons by MCO, FY 2009 %09.0 5,515 MPC PAC 0.70% JAI PAC 3,869 Americaid PAC 33.10% 41,392 United 10,520 13,701 1,822 Priority 12,556 96,523 3,740 1,018 5,157 MedStar 14,175 1,866 1,840 MPC 71,597 Ξ 25,091 1,108 JAI Coventry 13.50% 2,139 Amerigroup 15.10% 50,391 2,138 7,597 1,356 1,040 1,243 Percentage Unpriced/ Member Not Eligible United Systems Issue Incorrect Submission Service Not Covered No Reason Provided Not Pre-Authorized Pending Processing Exceeds Coverage Third Party Payer Duplicate Record Total Submitted Total Unpriced/ Reasons Unmatched Late Filing Unpaid Unpaid Amount Other Table B.4 Outpatient SUD Encounter Denial/Non-Payment Reasons by MCO, FY 2010 | | Lat | Table Dir Sarparine Ser | | | | - | | | 1 | | | | | |--------------------------------|---------------------|-------------------------|--------|--------|---------|----------|--------|-----------|--------|--------|----------|--------|---------| | | | | | | | | | Americaid | JAI | MPC | Priority | United | | | Reasons | Amerigroup Coventry | Coventry | JAI | MPC | MedStar | Priority | United | PAC | PAC | PAC | PAC | PAC | Total | | Not Pre-Authorized |
2,749 | 13 | 751 | 5 | 588 | 4,647 | 3,626 | 370 | 398 | 11 | 414 | 739 | 14,311 | | United Systems Issue | | • | 1 | | 1 | • | 5,950 | 1 | э | • | | • | 5,950 | | Late Filing | 837 | 0 | 29 | 852 | 123 | 1,466 | 417 | 96 | 43 | 507 | 350 | 250 | 4,970 | | Incorrect Submission | 1,015 | 17 | 146 | 0 | 278 | 698 | 1,129 | 11 | 588 | 0 | 86 | 350 | 4,501 | | Duplicate Record | 52 | 7 | 345 | 181 | 27 | 714 | 992 | 0 | 177 | 249 | 53 | 856 | 3,653 | | Other | 0 | 0 | 0 | 617 | 36 | 315 | 398 | 0 | 0 | 12 | 7 | 2,001 | 3,386 | | Exceeds Coverage
Amount | 1,412 | 23 | 0 | 0 | 9 | 909 | 327 | 71 | 0 | 0 | 65 | 177 | 2,687 | | Service Not Covered | 701 | 1 | 89 | 0 | 16 | 221 | 712 | 35 | 140 | 0 | 504 | 172 | 2,570 | | Member Not Eligible | 529 | 0 | 0 | 0 | 93 | 881 | 368 | 09 | 0 | 0 | 344 | 216 | 2,491 | | Unmatched | 701 | 0 | 0 | 999 | 730 | 18 | 19 | 124 | 0 | 186 | 2 | 0 | 2,346 | | Third Party Payer | - 0 | - 0 | 7 | 85 | _ | 1,405 | 547 | 0 | 6 | - 12 | 3 - | 27 | 2,096 | | No Reason Provided | 119 | 101 | 328 | = | 56 | 0 | 0 | 13 | 133 | 22 | 0 | 0 | 783 | | Pending Processing | 20 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 20 | | Total Unpriced/
Unpaid | 8,135 | 162 | 1,674 | 2,317 | 1,954 | 11,142 | 14,485 | 780 | 1,488 | 999 | 1,840 | 4,788 | 49,764 | | Total Submitted | 66,793 | 2,319 | 31,803 | 98,875 | 15,976 | 129,388 | 56,716 | 6,187 | 23,880 | 44,445 | 16,412 | 21,296 | 514,090 | | Percentage Unpriced/
Unpaid | 12.20% | 7.00% | 5.30% | 2.30% | 12.20% | 8.60% | 25.50% | 12.60% | 6.20% | 2.20% | 11.20% | 22.50% | 9.70% | Table B.5 Outpatient SUD Encounter Denial/Non-Payment Reasons by MCO, FY 2011 | Action of the second se | | The same of sa | | 1 | | | - | | | | | | | |--|---------------------|--|--------|---------|---------|----------|--------|-----------|--------|---------|----------|--------|---------| | | | | | | | | | Americaid | JAI | MPC | Priority | United | | | Reasons | Amerigroup Coventry | Coventry | JAI | MPC | MedStar | Priority | United | PAC | PAC | PAC | PAC | PAC | Total | | Not Pre-Authorized | 3,617 | 1 | 1,026 | 0 | 487 | 3,841 | 4,813 | 1,333 | 2,136 | 0 | 1,398 | 3,121 | 21,773 | | Unmatched | 3,794 | 0 | 8 | 922 | 245 | 32 | 50 | 500 | 12 | 1,847 | 366 | 12 | 7,788 | | Other | 1,488 | 20 | 27 | 1,285 | 23 | 569 | 289 | 303 | 227 | 24 | 75 | 862 | 4,892 | | Member Not Eligible | 3 | 0 | 0 | 0 | 215 | 2,139 | 406 | 0 | 0 | 0 | 066 | 420 | 4,173 | | Late Filing | 351 | 0 | 151 | 307 | 314 | 1,043 | 417 | 182 | 366 | 409 | 335 | 241 | 4,116 | | Duplicate | 32 | 0 | 4 | 78 | 1 | 549 | 937 | 21 | 0 | 46 | 283 | 1,437 | 3,388 | | Incorrect Submission | 154 | 0 | 294 | 17 | 222 | 1,024 | 571 | 39 | 183 | 0 | 235 | 497 | 3,236 | | Third Party Payer | 269 | 0 | 0 | 23 | 0 | 1,500 | 425 | 56 | 0 | 1 | 56 | 18 | 2,348 | | Exceeds Coverage
Amount | 50 | 0 | 0 | 0 | 9 | 493 | 467 | 24 | 0 | 0 | 127 | 992 | 2,159 | | Service Not Covered | 176 | 237 | 74 | 0 | 0 | 272 | 0 | 16 | 25 | 0 | 297 | 0 | 1,097 | | United Systems Issue | ı, | :0 1 : | ı, | , i | | | 590 | = | 107 | • | | -6 | 590 | | No Reason Provided | 0 | 83 | 0 | 99 | 11 | 0 | 0 | 0 | 0 | 78 | 0 | 0 | 238 | | Pending Processing | 2 | 0 | 0 | 0 | 0 | 0 | 2 | 4 | 0 | 0 | 0 | 0 | 8 | | Total Unpriced/
Unpaid | 9,936 | 341 | 1,584 | 2,698 | 1,524 | 11,162 | 8,967 | 2,478 | 2,949 | 2,405 | 4,162 | 7,600 | 55,806 | | Total Submitted | 73,917 | 1,935 | 39,901 | 142,892 | 16,935 | 157,256 | 986,99 | 22,639 | 56,540 | 124,531 | 57,072 | 55,915 | 816,519 | | Percentage
Unpriced/ Unpaid | 13.40% | 17.60% | 4.00% | 1.90% | 9.00% | 7.10% | 13.40% | 10.90% | 5.20% | 1.90% | 7.30% | 13.60% | %08.9 |